

‘Eisenbergiella massiliensis’, a new species isolated from human stool collected after bariatric surgery

A.H. Togo, S. Khelaifia, F. Bittar, M. Maraninchi, Didier Raoult, M. Million

► To cite this version:

A.H. Togo, S. Khelaifia, F. Bittar, M. Maraninchi, Didier Raoult, et al.. ‘Eisenbergiella massiliensis’, a new species isolated from human stool collected after bariatric surgery. *New Microbes and New Infections*, 2016, 13, pp.15-16. 10.1016/j.nmni.2016.05.015 . hal-01478547

HAL Id: hal-01478547

<https://amu.hal.science/hal-01478547>

Submitted on 14 Mar 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d’enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

'Eisenbergiella massiliensis', a new species isolated from human stool collected after bariatric surgery

A. H. Togo¹, S. Khelaifia¹, F. Bittar¹, M. Maraninchi², D. Raoult^{1,3} and M. Million¹

¹ Aix-Marseille Université, URMITE, UM63, CNRS7278, IRD198, Inserm 1095, Institut Hospitalo-Universitaire Méditerranée-Infection, Faculté de médecine, Marseille, 2) Aix Marseille Université, NORT 'Nutrition, Obesity and Risk of Thrombosis', INSERM 1062, INRA 1260, France and 3) Special Infectious Agents Unit, King Fahd Medical Research Centre, King Abdulaziz University, Jeddah, Saudi Arabia

Abstract

We report the principal characteristics of '*Eisenbergiella massiliensis*' sp. nov. strain AT11 (CSURP = P2120, DSM = 101499) that was isolated from a stool sample collected after bariatric surgery of a 56-year-old obese French woman.

© 2016 The Author(s). Published by Elsevier Ltd on behalf of European Society of Clinical Microbiology and Infectious Diseases.

Keywords: Culturomics, *Eisenbergiella massiliensis*, human gastrointestinal microbiome, obesity, taxonomy

Original Submission: 10 May 2016; **Revised Submission:** 24 May 2016; **Accepted:** 26 May 2016

Article published online: 2 June 2016

Corresponding author: M. Million, Aix-Marseille Université, URMITE, UM63, CNRS7278, IRD198, Inserm 1095, Institut Hospitalo-Universitaire Méditerranée-Infection, Faculté de médecine, 27 Boulevard Jean Moulin, 13385, Marseille cedex 05, France
E-mail: matthieumillion@gmail.com

In April 2011, as part of a culturomics study [1,2] to explore the gut microbiota from obese patients before and after bariatric surgery, we isolated a strain that did not correspond to any

FIG. 1. Phylogenetic tree showing the position of '*Eisenbergiella massiliensis*' strain AT11 relative to other phylogenetically related species. Sequences were aligned using CLUSTALW, and phylogenetic inferences were obtained using the maximum-likelihood method within the MEGA software. Numbers at the nodes depict bootstrap percentage values obtained by repeating the analysis 500 times to yield a consensus tree. The bootstrap values of at least 95% were retained. The scale bar indicates a 1% nucleotide sequence divergence.

spectrum could not be identified by our systematic matrix-assisted laser desorption-ionization time-of-flight mass spectrometry (MALDI-TOF-MS) screening on a Microflex spectrometer (Bruker Daltonics, Bremen, Germany) was identified by the 16S rRNA gene sequencing [4]. The 16S rRNA gene was sequenced using fD1-rP2 primers as previously described [5], using a 3130-XL sequencer (Applied Biosciences, Saint Aubin, France). It displays 97.7% sequence similarity with *Eisenbergiella tayi* strain B086562 (= LMG 27400 = DSM 26961 = ATCC BAA-2558), the phylogenetically nearest species with standing nomenclature (Fig. 1). This fact putatively classifies strain AT11 as a member of the genus *Eisenbergiella* within the *Lachnospiraceae* family in the phylum *Firmicutes*. However, this percentage remains lower than the 98.7% 16S rRNA gene sequence threshold recommended by Stackebrandt and Ebers to delineate a new species [6]. Strain AT11 exhibited a 16S rRNA sequence divergence of 2.24% with its phylogenetically closest species with standing in nomenclature [7]. The strain AT11 was catalase-positive and oxidase-negative. Cells are Gram-negative staining, non-motile, non-spore-forming with a mean diameter of 2 µm by electron microscopy. Based on phenotypic and phylogenetic characteristics we propose the creation of a new species named '*Eisenbergiella massiliensis*' (ma.si.li.en'.sis. L. fem. adj. *massiliensis*, of Massilia, the Latin name of Marseille where '*Eisenbergiella massiliensis*' was first isolated). Strain AT11 is the type strain of the new species '*Eisenbergiella massiliensis*'.

MALDITOF-MS Spectrum Accession Number

The MALDITOF-MS spectrum of this strain is available at <http://www.mediterranee-infection.com/article.php?laref=256&titre=urms-database>.

Nucleotide Sequence Accession Number

The 16S rRNA gene sequence was deposited in GenBank under Accession number LN881600.

Deposit in a Culture Collection

Strain AT11 was deposited in the Collection de Souches de l'Unité des Rickettsies (CSUR) under number P2120.

Conflicts of Interest

No conflict of interest to declare.

Acknowledgements

The authors thank Karolina Griffiths for reviewing the English. This work was funded by the Méditerranée-Infection Foundation.

References

- [1] Lagier J-C, Armougou F, Million M, Hugon P, Pagnier I, Robert C, et al. Microbial culturomics: paradigm shift in the human gut microbiome study. *Clin Microbiol Infect Off Publ Eur Soc Clin Microbiol Infect Dis* 2012;18:1185–93.
- [2] Lagier J-C, Hugon P, Khelaifia S, Fournier P-E, La Scola B, Raoult D. The rebirth of culture in microbiology through the example of culturomics to study human gut microbiota. *Clin Microbiol Rev* 2015;28:237–64.
- [3] Togo AH, Khelaifia S, Lagier J-C, Caputo A, Robert C, Fournier P-E, et al. Noncontiguous finished genome sequence and description of *Paenibacillus ihumii* sp. nov. strain AT5. *New Microbes New Infect* 2016;10:142–50.
- [4] Seng P, Drancourt M, Gouriet F, La Scola B, Fournier P-E, Rolain JM, et al. Ongoing revolution in bacteriology: routine identification of bacteria by matrix-assisted laser desorption ionization time-of-flight mass spectrometry. *Clin Infect Dis Off Publ Infect Dis Soc Am* 2009;49:543–51.
- [5] Drancourt M, Bollet C, Carlioz A, Martelin R, Gayral JP, Raoult D. 16S ribosomal DNA sequence analysis of a large collection of environmental and clinical unidentifiable bacterial isolates. *J Clin Microbiol* 2000;38:3623–30.
- [6] Stackebrandt AND, Ebers J. Taxonomic parameters revisited: tarnished gold standards. *Microbiol Today* 2006;33:152–5.
- [7] Huson DH, Richter DC, Rausch C, Dezulian T, Franz M, Rupp R. Dendroscope: an interactive viewer for large phylogenetic trees. *BMC Bioinformatics* 2007;8:460.